The Pentaguark On July 01, 2003 nuclear physics captured the science news by announcing the existence of a new class of subatomic particle the pentaquark. At LEPS and JLAB an exotic baryon (S=+1) was observed. #### What about the pentaguark? - The origin of the pentaquark investigation and why this is another kind of particle - · Experimental evidence - LEPS - ITEP - CLAS - SAPHIR - Theorists response to the pentaguark 'discovery' - What next in experimental investigation? ## Lets start with the very beginning... | FERMIONS | | | matter constituents
spin = 1/2, 3/2, 5/2, | | | | Sa | mple l | Fermi | onic Ha | adrons | | |-----------------------------|----------------------------|-----------------|--|---------------------------------------|-----------------|-----|--|-----------------|------------------|-----------------|---|------| | Leptons spin = 1/2 | | | Quarks spin = 1/2 | | | | Baryons qqq and Antibaryons qqq | | | | | | | Flavor | Mass
GeV/c ² | Electric charge | Flavor | Approx.
Mass
GeV/c ² | Electric charge | | Symbol | Name | Quark
content | Electric charge | Mass
GeV/c ² | Spin | | Ve electron neutrino | <7 x 10 ⁻⁹ | 0 | U up | 0.005 | 2/3 | | p | proton | uud | 1 | 0.938 | 1/2 | | e electron | 0.000511 | -1 | d down | 0.01 | -1/3 | | p | anti-
proton | ūūā | -1 | 0.938 | 1/2 | | $ u_{\mu}^{\mathrm{muon}} $ | < 0.0003 | 0 | C charm | 1.5 | 2/3 | | n | neutron | udd | 0 | 0.940 | 1/2 | | μ muon | 0.106 | -1 | S strange | 0.2 | -1/3 | \ | Λ | lambda | uds | 0 | 1.116 | 1/2 | | VT tau | < 0.03 | 0 | t top
(initial ev | 170
ridence) | 2/3 | | Ω | omega | SSS | -1 | 1.672 | 3/2 | | au tau | 1.7771 | -1 | b bottom | 4.7 | -1/3 | | Name and Address of the Owner, where which is the Owner, where the Owner, which is | Sample | - | | 100000000000000000000000000000000000000 | -,- | | | BOSC | NS | force car
spin = 0, | | | I \ | | | Mesor | | | | | Unified
Electroweak | Moss | Electric | Strong | Mass | Electric | | Symbol | Name | Quark
content | Electric charge | Mass
GeV/c ² | Spin | | spin = 1 | GeV/c² | charge | or color
spin = 1 | GeV/c² | charge | \ | π^+ | pion | uā | +1 | 0.140 | 0 | | γ
photon | 0 | 0 | g | 0 | 0 | , | K- | kaon | sū | -1 | 0.494 | 0 | | W ⁻ | 80.22 | -1 | Pigoti | | | | ρ^+ | rho | ud | +1 | 0.770 | 1 | | \mathbf{W}^{+} | 80.22 | +1 | | | | | D ⁺ | D+ | cd | +1 | 1.869 | 0 | | \mathbf{Z}^{0} | 91.187 | 0 | | | | | $\eta_{ m c}$ | eta-c | cc | 0 | 2.979 | 0 | ### Why is the Θ^+ important? - QCD does not prohibit q^4q -bar states, but early searches have failed to produce evidence for pentaquarks. With a definite theoretical prediction of mass and width of a S=+1 state (structure undds-bar) the search was on. - The Θ^+ is the first hard evidence of a <u>new class of particle</u>: the pentaquark. - One of the central activities at Jefferson Lab is to understand N* resonances. Do pentaquarks contribute to the resonance spectrum? ## What we were used with... The standard baryon decuplet representation Here, hypercharge Y versus isospin I_3 is plotted, where Y = B + Sand $I_3 = Q - Y/2$ for baryon number B and strangeness S. #### The Anti-decuplet predicted by Diakonov et al. #### What could this be? - Searches based on prediction D. Diakonov, V. Petrov, M.Polyakov, Z. Phys. A 359, 305 (1997) - S=+1 I=0 chiral soliton, 1540 MeV - member of exotic flavor anti-10 - $J^p=1/2^+$ (requires orbital L=1) - Mass fixed by N1/2+(1710) - But mass, strong decays, EM couplings, easily understood in CQM - - PDG "estimate" 100 MeV (50-250 MeV) - Similarly, width of ** P11 state $\Sigma(1880)$ predicted 70 MeV, PDG 80-260 MeV - Predicted widths are too small? - All proportional to a calculated constant - Why should it be so narrow if can "fall apart"? ### LEPS at Spring-8 - SPring-8: electron storage ring for synchrotron radiation, 8 GeV - LEPS = Laser Electron Photon beam @ SPring-8 - Compton back scatter 351 nm Ar (UV) laser photons off electrons - produces 1.5-2.4 GeV photon beam - tag by measuring bending angle of scattered electron by dipole magnet in the storage ring #### Θ +(Z+) analysis at LEPS at Spring-8. LEPS Collaboration (T. Nakano *et al.*), PRL **91**: 012002, 2003; hep-ex/0301020 - Look in $\gamma^{12}C \Rightarrow N K^- \Theta^+ \Rightarrow N K^- K^+ n$ - elementary process: γn ⇒ Θ⁺K⁻ ⇒ nK⁺K⁻ - Detect K⁻, look at missing mass MM_{yK-} - Cut Ey<2.35 GeV \Rightarrow 3,200 events - Calculate $MM_{\gamma K+K-}$ for $n(\gamma, K^+K^-)X$, cut on nucleon mass (assume initial neutron at rest) \Rightarrow 1,800 events - Detect K^+ , cut events from $\phi \Rightarrow K^+K^- \Rightarrow \sim 270$ events - Detect recoil proton from γp⇒K+K-p & reject the events ⇒ 109 events #### Detected nuclear reactions $$\gamma n(p) \to \Theta^{\dagger} K^{-}(p)$$ $$\Theta^{\dagger} \to K^{+} n$$ $$\gamma p(n) \rightarrow \Lambda^* (1520) K^+ (n)$$ $$\Lambda^* (1520) \rightarrow K^- p$$ $$\gamma N \rightarrow \phi(1020) N \rightarrow K^+K^-N$$ #### Observation $\Lambda(1520)$ from LEPS at Spring-8. $$MM_{\gamma K^{\pm}}^{c} = MM_{\gamma K^{\pm}} - MM_{\gamma K^{+}K^{-}} + M_{N}$$ - Make Fermi motion correction - If production process is sequential, e.g. - ¬γp ⇒ Λ(1520)K⁺ ⇒ K⁺(p)K⁻, same nucleon is struck in both, so smearing from Fermi motion is correlated - Dashed: events where recoil proton detected, shows clear Λ(1520) peak - Solid: signal sample of 109 events ## Observation Θ + from LEPS at Spring-8. - Apply same Fermi motion correction to MM_{vK-} - Solid: signal sample - Dashed: background from protons in upstream H₂ target, normalized to signal above 1590 MeV - 19 +/- 2.8 events above background of 17, 4.6σ - Mass 1540 +/- 10 MeV - Width < 25 MeV @ 90% CL #### Observation from DIANA@ITEP... - DIANA Collaboration hep-ex/0304040 - Xe bubble chamber, 850 MeV K⁺ beam from proton synchrotron at ITEP - $K^+ Xe \Rightarrow \Theta^+ N \Rightarrow (K^0p) N$ - 73 counts including 44 background, 4.4σ - 1539 +/- 2 MeV, width < 9 MeV (detector resolution) - Not exclusive final state... #### All measured events DIANA@ITEP... Seminar@JLAB, August 15, 2003 Luminita Todor, Carnegie Mellon University ## ...with cuts to suppress p and K⁰ reinteractions in Xe nucleus DIANA@ITEP... ## CEBAF Large Acceptance Spectrometer Seminar@JLAB, August 15, 2003 Luminita Todor, Carnegie Mellon University #### Event detection in CLAS@JLab Beam Photon: 1.58 GeV #### The CLAS Photon Tagger #### The CLAS data sets investigated - Photoproduction data on deuterium (g2a run, 1999) - Tagged photons with energies up to 2.9 GeV - Single charged particle trigger - Inclusive reaction $\gamma d \Rightarrow \Theta^+ K^-(p) \Rightarrow nK^+ K^-(p)$ - Exclusive reaction γd ⇒ K+K-pn - Photoproduction data on hydrogen (g6a,g6b runs, 1999) - Tagged photons with energies up to 4.95 GeV - Two charged particles trigger - Reaction of interest $\gamma p \Rightarrow \pi^+ K^+ K^- n$ Neutrons identified by missing mass reconstruction! ### The Θ^{+} search group at CLAS Particle ID, ntuples Luminita Todor Eugene Pasyuk **Monte Carlo** Dave Tedeschi **Data Analysis** Stepan Stepanyan Valeri Koubarovski Ken Hicks Dan Carman Reinhard Schumacher Elton Smith Bernhard Mecking Volker Burkert #### PID improvements CLAS@JLab ## Photoproduction on deuterium I - In the analysis we assume $\gamma n \Rightarrow \Theta^+ K^- \Rightarrow nK^+ K^-$ with Fermi correction a la Spring-8 applied - · No statistical significant result obtained! - Production of Θ^+ off a single nucleon proceeds via t-channel kaon exchange like $\Lambda(1520)$ - The t-channel meson, K^- in the case of Θ^+ , is emitted mostly in forward direction. - The limited forward acceptance of CLAS together with the in-bending of negative charged particles due to the magnetic field, are unfavorable circumstance for direct ⊕+ photoproduction detection. ## Inclusive reaction in g2 result This is still a preliminary result. This analysis is going to be revisited using the experience gained in exclusive channel reaction. ## Exclusive reaction in g2 CLAS Collaboration (S. Stepanyan, K. Hicks, et al.), hep-ex/0307018 - Requires FSI both nucleons involved - No Fermi motion correction necessary - FSI puts K⁻ at larger lab angles: better CLAS acceptance - FSI not rare: in ~50% of $\Lambda(1520)$ events both nucleons detected with p>0.2 GeV/c #### Θ[†]: Channel Identification - Detected K⁺ K⁻ p - Reconstruct neutron via missing mass - 1.5 GeV < Ε_γ - No K[†]K[¯]pn events that failed PID selection (dashed histogram) - ~15% non-K[†]K[¬]pn events within 3_o range (background under the peak) #### **Reconstructed Neutrons** ### Θ[†]: Background Rejection - Remove events with $IM(K^+K^-) \rightarrow \phi(1020)$ by IM > 1.07 GeV - Remove events with $IM(pK^-) \rightarrow \Lambda(1520)$ - Limit K⁺ momentum due to γ d \rightarrow p K⁻ Θ + phase space p_K + < 1.0GeV/c - C. Meyer (CLAS note 03-009): checked narrow structure impossible in $\gamma d \Rightarrow K^+Y^*N \Rightarrow K^+(K^-N)N, + KN$ rescattering ## Θ⁺ the g2 Exclusive Result $M(nK^{+}) = MM(\gamma d \rightarrow pK^{-}X)$ - ~42 events in the narrow peak at 1542+/-5 MeV with FWHM of 21 MeV/c - Estimated significance $5.3+/-0.5 \sigma$ - Spectrum of the events associated with $\Lambda(1520)$ ## Θ^{\dagger} on hydrogen g6 data in CLAS #### ⊕⁺: Channel Identification Missing mass selects neutrons: $$\gamma p \rightarrow \pi^+ K^+ K^- X$$ • Invariant mass of $\{\pi^+K^-\}$ selects K^{*0} #### Θ^{\dagger} : Select cos $\theta(p+K-)>0.5$ - $M(nK^{+}) = MM(\gamma p \rightarrow \pi^{+} K^{-}X)$ - The angle cut aims to enhance signal-to-noise and is equivalent with selecting small t #### Θ*: Exclusive Result II - Result of "g6a&b" analysis of channel γp⇒π⁺KK⁺(n) - Invariant mass of $\{K^{\dagger}n\}$ after selecting $\cos \Theta^*(\pi^{\dagger} K^{-}) > 0.5$ - Background shape taken from spectrum without angle (small-t) cut - Estimate 4.8σ significance ## Θ+ photoproduction with the SAPHIR detector at ELSA - The reaction $\gamma p \Rightarrow \Theta^+ K_s^0$, where $K_s^0 \Rightarrow \pi^+ \pi^-$ and $\Theta^+ \Rightarrow r$ - Bremsstrahlung tagged phohave energy up to 2.6 GeV - 1.33x10⁸ two charged particles events taken in 1997-1998 were analyzed - · The neutron is identified in a kinematical fit - The photoproduction cross-section $\Theta^+K_s^0 \sim 300 \text{nB}$?! #### The SAPHIR result 1540 +/- 4 MeV, width < 25 MeV @ 90% CL ### Theoretical questions - The Θ^+ signal was observed on deuteron, nuclear targets, proton experimentally. - The existing information beyond a cross-section estimate, doesn't (unequivocally) answer to definite questions relative to the new discovered subatomic particle: - Parity and spin - Isospin - Width (Lifetime) - Excited states - Form factors # Theoretical interpretations of the pentaquark - Since Θ^{++} was not observed the experimentalists tend to consider Θ^{+} to be an isoscaler. - Is it Θ^+ an isotensor? (S.Capstick,P.Page,W.Roberts, hepph/0307019) (I=2, prediction of strongly decaying Θ^{++} and weakly decaying Θ^{+++} and Θ^{-}) - Decay Probability Ratio of (X.Chen, Y.Mao, B-Q Ma, hep-ph/0307381) $$\frac{\Gamma(\Theta^{+} \to nK^{+})}{\Gamma(\Theta^{+} \to pK^{0})} = \frac{\left(\alpha - \beta\right)^{2}}{\left(\alpha + \beta\right)^{2}} \left(\frac{k_{1}}{k_{2}}\right)^{2L+1}$$ #### Why is Θ + so narrow? - 'Group theory and the Pentaquark', B. Wybourne, hep-ph/0307170 - 'Stable uudds-bar pentaquarks in the constituent quark model', Fl.Stancu & D.Riska, hep-ph/0307010 - 'Pentaquark states in chiral potential', A.Hosaka, hep-ph/0307232 - 'Relativistic quark model and the pentaquark spectroscopy', S. Gerasyuta & V.I. Kochin - Pentaquark at RHIC? - S.Nussunov (hep-ph/0307357) based on K⁺d scattering data $\Gamma(\Theta^+)$ <6MeV - Arndt, Strakovski & Workman (nucl-th/0308012) based on existing K+N elastic scattering data estimate that $\Gamma(\Theta+)$ can be as small as 1 MeV - R.L. Jaffe & F. Wilczek (hep-ph/0307341) starting from their diquark interpretation of $\Theta+$, predict an isospin 3/2 Ξ multiplet around 1750MeV ## What is next in experimental investigation - New data set g2b to be analyzed doubling the g2a statistics - New experiment E03-113 approved in June 2003, to run in February 2004 will provide 20x more statistics. We aim to obtain angular distribution of the production and decay of Θ^+ as well as the energy dependence. - A long paper (g2) is in the works. - · Continuing analysis effort with existing data | Dontoguark Co | arch @ (| LAC | | | | | |-----------------------------|-------------|--|---------------------|--------|----------------------|--| | Pentaquark Se | arcn @ C | LAS | | | | | | Contact | Data Set | Reaction | Final State | Signal | Status | | | | | | ()=undetected | | | | | Battaglieri/DeVita/Osipenko | g1c,g6a,g6b | γp -> θ+ K0s | K+ (n) π+ π- | | | | | Battaglieri/DeVita/Osipenko | g1c,g6a,g6b | γp -> θ+ K0s | $\pi + \pi - p(K0)$ | | | | | Battaglieri/DeVita/Osipenko | g6c | γ p -> θ+ K0s | K+ (n) π+ π- | no | | | | J. Cummings | g1c | γ p -> θ+ K0s | K+ (n) π+ π- | | | | | P. Eugenio | g6c | γp -> θ+ K0s | K+ (n) π+ π- | | | | | Battaglieri/DeVita/Osipenko | g6a,g6b | γp -> θ+ K0* | K+ (n) π+ K- | no | | | | Battaglieri/DeVita/Osipenko | g1c | γp -> θ+ K0* | K+ (n) π+ K- | | | | | L. Guo | g6c | γp -> θ+ K0* | K+ (n) π+ K- | yes | 100 | | | V. Koubarovsky | g6a,g6b | γp -> θ+ K0* | K+ (n) π+ K- | yes | working group review | | | D. Carman | g2a | γd-> θ+ K-p | К0 р К- р | | | | | K. Hicks | g2a | γ d -> θ+ K- p | K+ (n) K- (p) | | | | | R. Schumacher | g2a | γ d -> θ+ K- p | K0 p K- p | | | | | R. Schumacher | g2a | γ d -> θ+ K*- p | | | | | | R. Schumacher | g2a | $\gamma d \rightarrow \theta + X$ | K0 p X | | | | | S. Stepanyan | g2a | γd -> θ+ K-p | K+ (n) K- p | yes | submitted to PRL | | | D. Lawrence | g2a | γ d -> K+ K+ p (Ξ) | K+ K+ p π- π- π0 | | | | | D. Lam enec | 920 | $\gamma d \rightarrow \theta - \Sigma + \pi +$ | | - | | | ## Exciting development if holds up! © 2003 United Feature Syndicate, Inc.